DOCUMENT RESUME ED 231 777 SP 022 476 Butcher, Janice; Hall, M. Ann AUTHOR TITLE Adolescent Girls' Participation in Physical Activity. SPONS AGENCY Alberta Dept. of Education, Edmonton. PUB DATE 28 Feb 83 NOTE 24p.; Funded by the Planning Services Branch. PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC01 Plus Postage. **DESCRIPTORS** Adolescent Development; *Adolescents; Elementary Secondary Education; Family Influence; *Females; Intramural Athletics; Longitudinal Studies; *Participant Satisfaction; Peer Influence; Personality Traits; Physical Activities; *Physical Activity Level; Physical Education; Recreational Activities; *Student Attitudes; *Student. Participation; Womens Athletics #### ABSTRACT A longitudinal study of girls from the sixth through tenth grades sought to determine if the extent and type of participation in physical activities changed with age. A sample of 207 girls was selected with 140 completing the survey over 5 years. Participation was measured by activities in interschool teams, intramural activities, community-organized activities, average amount of time per day spent in activities, total number of activities, and frequency of participation in four favorite activities. Included in the study were three major factors related to participation: personal attributes; influence of peers and parents; and opportunity. Findings included: (1) Physical activity declined as the girls matured; (2) Participation in interschool teams and intramural activities dropped off abruptly in grade 10; (3) Satisfaction with and attitude toward physical education was lowest in junior high school; (4) Physical activity for release of tension increased with advancing age while competition declined; (5) Positive influence toward sports by significant others declined along with the image of the female athlete; and (6) Socialization and socioeconomic status separated participants and non-participants in community organized activities. Ten tables, demonstrating the findings, are included in the text. (JD) Reproductions supplied by EDRS are the best that can be made from the original document. Adolescent Girls' Participation in Physical Activity bу Janice Butcher, Ph.D Faculty of Physical Education and Recreation Studies University_of Manitoba Winnipeg, Manitoba R3T 2N2 M. Ann Hall, Ph.D Faculty of Physical Education and Recreation University of Alberta Edmonton, Alberta T6G 2H9 Funded by the Planning Services Branch Alberta Education Edmonton, Alberta February 28, 1983 U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - [] This document has been reproduced as rejewed from the person or organization riginating it - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." ## Table of Contents | | 3 | Page | |-----|---|---------------| | INT | TRODUCTION | 1 | | | A. Overview of the Study B. Purpose of the Study | . 1 | | DES | SIGN OF THE STUDY | 1 | | | A. Variables Included in the Study B. The Sample C. Collection of Data | 1
2
3 | | RES | SULTS | 3 | | | A. Analysis of Physical Activity Participation B. Changes in Related Variables by Grade C. Relationship between Participation and Related | 3
10 | | | Variables | 13 | | SUM | MMARY AND CONCLUSIONS | 18 | | REC | COMENDATIONS | 19 | | APP | PENDIX | · · | | | A. Variables and Instruments Included in Study | 21 | | | List of Tables | | | Таь | ole | Page | | 1. | Subjects Completing the Survey - Year 1-5 | 3 | | 2. | Comparison of Participation Variables by Grade | 3
5
s 7 | | 3. | Number of Girls Participating in Increasing Activities | | | 4. | Number of Girls Showing Change in Participation | 8 | | 5. | Number of Girls Showing Change in Participation - | _ | | 6. | Grades 6 to 10 | 9 | | ο. | Girls Who Never Participated or Consistently Par-
ticipated Over 5 years | 10 | | 7. | Comparison of Related Variables by Grade | 11 | | 8. | Related Variables Showing Significant Differences | | | | between Above and Below Average Participants | 14 | | 9. | Comparison of Non-Participants and Participants at | 1 | | | Least One Year: Interschool Teams | 16 | | 10. | Comparison of Non-Participants and Participants for | 17 | | | all rive lears: Community Urganized Activities | 1 / | #### INTRODUCTION ### A. Overview of the Study A five year longitudinal survey was undertaken in the Edmonton Catholic School District from May, 1978 to May, 1982 to assess the physical activity participation of adolescent girls. A questionnaire was designed to obtain data on adolescent girls' participation in physical activity and on other variables related to that participation. The questionnaire was first administered to Grade 6 girls in May, 1978 and was readministered to the same girls for the next four years. ### B. Purposes of the Study The purposes of the study were twofold: - 1. To determine if the extent and type of adolescent girls' participation in physical activity changed with age. - 2. To determine what variables were most related to physical activity participation as the girls matured. #### DESIGN OF THE STUDY # A. Variables Included in the Study # a. Physical Activity Participation Variables Physical activity participation was measured in six ways: - 1. number of interschool teams - 2. number of intramural activities - 3. number of community-organized activities - 4. average hours per day spent in physical activity - 5. total number of activities participated in - 6. frequency of participation in four favourite activities. - b. Variables Related to Participation in Physical Activity Several variables felt to be related to participation in physical activity were included in the study. A theoretical model explaining involvement in physical activity suggests that three major factors are important: - 1. Personal attributes - 2. Socializing agents (significant others) - 3. Socialization situations (opportunity set) Variables from each of these categories were selected and instruments chosen or constructed to measure each. The related variables included in the study and the instruments used to measure them are outlined in Appendix A. ### B. The Sample The sample was taken from the population of all Grade 6 girls in the Edmonton Catholic School District in May, 1978. All elementary and elementary-junior high schools in the district were randomly sampled. An original sample of at least 200 girls was desired. Based on average Grade 6 enrollments in the schools, it was estimated that 13 schools would be needed to provide 200 girls. 13 schools were chosen using a random number table and all Grade 6 girls enrolled in those schools were selected into the sample. it turned out, the 13 schools had 213 girls in Grade 6, of which 207 girls completed the questionnaire in year 1 of the study. l outlines the number of girls who were resurveyed in the subsequent four years. Attrition was due to moving from Edmonton, withdrawing from school, or being ill/truant on the testing days. Nevertheless, the dropoff rate was minimal for the longitudinal study as 140 girls (67.6% of the original sample) completed the survey in each of the five years. The sample was most stable during the junior high school years with the major dropoffs occurring between elementary and junior high, and between junior and senior high school. Table 1 Subjects Completing the Survey - Years 1 - 5 | Grade | | Date | | Subjects
Completing | | |-------|------|------|------|------------------------|--| | Grade | 6 | May, | 1978 | 207 | | | Grade | 7 | May, | 1979 | 181 | | | Grade | 8 | May, | 1980 | 165 | | | Grade | 9 | May, | 1981 | 163 | | | Grade | 10 . | May, | 1982 | 140 | | ### C. Collection of Data The subjects completed the survey during school hours in classrooms or libraries in their respective schools. Two one-hour sessions on different days were required for Grade 6 to 9, with only one 75 minute session required for the Grade 10 girls because of their improved reading ability. The first author administered the questionnaire herself to groups ranging from 10 to 30 girls in a session. For each instrument, the instructions were carefully explained with the help of a large poster and an example. The author was also available as the girls worked to answer any questions. #### RESULTS # A. Analysis of Physical Activity Participation The first question addressed by the study was whether there were changes in physical activity participation as the girls matured. To answer the question, three types of analyses were done: comparing the participation means over the five grades, comparing the numbers of girls who participated in no, one, two, three, etc. activities over the five years, and calculating the amount of change for each individual girl. ĸ, To compare average participation over the five grades, a univariate repeated measures analysis of variance was performed for each of the six participation variables and the two secondary involvement variables. The means of participation for the 140 subjects for each of the five years of the study are outlined in Table 2. All of the variables showed significant differences between grades except for frequency of four favourite activities. The number of interschool teams increased from Grade 6 through junior high school with a drop-off on entering senior high school. mural participation remained fairly high and consistent from Grade 6 to 9 with a dramatic decrease in Grade 10. Community organized activities declined in the early years of the study and then participation remained stable. There was a consistent decrease in the average number of hours per day spent in physical activity from Grade 6 to 10. The total number of activities participated in peaked in Grade 8 and then declined, with the number in Grade 6 and Grade 10 being fairly similar. There were no grade differences in the frequency of participation in the four favourite activities. Spectating at live sports events and secondary involvement such as listening to sport on radio and television and reading about it in newspapers increased through the five years. It appears that, generally, older adolescent girls participate less in physical activity but are more involved in spectating, either in person or through the media. To supplement the information given by comparing means of participation, frequencies were calculated indicating the number of girls who participated in no, one, two, etc. activities of each type. The results are summarized in Table 3. It can be seen for interschool teams that the majority of the subjects (for example, Grade 9 - 58%, Grade 10 - 76%) did not compete on any school teams. Most of the participants competed on only 1 team and very few belonged to three or more teams. The statistics are quite different for intramural activities. The majority of the girls (except for Grade 10) competed in at least one activity and most participated in four or more. Intramural participation in Grade 10 showed a Table 2 Comparison of Participation Variables by Grade | Participation
Variable | Grade | Number of
Activities | Standard
Deviation | F
Statistic | Significance | |---------------------------|--------|-------------------------|-----------------------|----------------|--------------| | Interschool ^a | | | | | | | Teams | 6 | 1.29 | .77 | 5.12 | .001 | | | 7 | 1.34 | .63 | 3.12 | .001 | | N = 137 | 8 | 1.49 | .76 | | | | | 9 | 1.64 | .91 | | | | | 10 | 1.31 | ·.69 | | | | | Total | 1.42 | .77 | | | | Intramural ^a | | | | | | | Activities | 6 | 3.60 | 1.81 | 37.82 | .000 | | | 7 | 3.76 | 1.36 | 37.02 | .000 | | N = 137 | 8 | 3 44 | 1.58 | | | | | 9 | 3.49 | 1.50 | | | | | 10 | 1.86 | 1.28 | • | | | | Total | 3.24 | | | | | | 10141 | 3.24 | 1.66 | | ۵ | | Community ^a | | | | | | | rganized | | | | | | | ctivities | 6 | 2.02 | 1.08 | 4.29 | .003 | | I = 132 | 7 | . 1.89 | 1.03 | | | | | 8 | 1.67 | .86 | | | | | 9 | 1.68 | . 94 | | | | | 10 | 1.63 | . 94 | | | | | Total | 1.78 | .98 | | • | | verage Hours | | | | | | | er Day | 6 | 4.45 | 2.27 | 16.36 | .000 | | · = 99° | 7 | 3.65 | 1.66 | 20000 | | | | 8 | 3.27 | 1.56 | | * | | • | 9 | 2.58 | 1.44 | | | | | 10 | 2.43 | , 1.58 | | | | • | Total | 3.27 | 1.87 | | 1 | | | , | | 1.07 | | | | otal | | ٠ | | | , | | ctivities | 6 | 11.40 | 5.08 | 4.77 | .001 | | = 133 | 7 | 12.68 | 4.60 | | | | | 8 | 13.42 | 5.39 | | | | | 9 | 12.60 | 4.69 | | | | | 10, | 11.85 | 4.63 | | | | | Total | 12.39 | 4.93 , | | | | requency of | | - | | • | 4 | | | | | | | | | tivities b | 6 | 3.17 | .74 | 1.50 | .21 | | = 131 | | 3.15 | .73 | | • • • | | | 7
8 | 2.99 | ° .78 | | | | | 9 | 3.03 | .77 | | | | | - | | | | | | | 10 | 2.98 | .71 | • | | Table 2 cont. | Participation
Variable | Grade | Number of
Activities | Standard
Deviation | F
Statistic | Significance | |---|---------------------------------|--------------------------------------|--------------------------------------|----------------|--------------| | Spectating
Sports Events b
N = 132 | 7
8
9
10 | 2.58
2.85
2.61
3.14
3.06 | 1.51
1.43
1.30
1.22
1.22 | 6.02 | .000 | | Secondary Involvement (T.V., Radio, Newspaper)b N = 133 | 6
7
8
9
10
Total | 2.87
3.15
3.21
3.47
3.25 | 1.09
1.11
1.10
1.17
1.24 | 5.80 | .000 | ^aCoded Values: 1. no activities - 2. one activity - 3. two activities - three activities four or more activities ^bCoded Values: - 1. | | | | | | 0 | |--|----------------|------------------|------------|-----------------|------------------| | | Grade
6 | Grade
7 | Grade
8 | Grade
9 | Grade
10 | | Interschool Teams | | | | | | | no teams | 115 | 101 | 91 | 81 | 107 | | i team | 17 | 32 | 34 | 38 | 21 | | 2 teams | 3 | 6 | 11 | 12 | 6 | | 3 or more | 5 | 1 | · <u>4</u> | 9 | 3 | | Tctal N | 140 | 140 | 140 | 140 | 137 | | Intramural Activities | | | - | | | | no activities | 42 | 9 | 29 | 17 | 80. | | l activity | 4 | 26 | 10 | 27 | 27 | | 2-3 activities | 12 | 43 | 41 | 36 | 18 | | 4 or more | 82 | 162 | 160 | 60
140 | $\frac{12}{137}$ | | Total N | 140 | 140 | 140 | 140 | 137 | | Organized Activities | | • | * | - | | | no activities | 57 | 64 | 72 | 79 | 79 | | l activity | 39 | 42 | 46 | 36 | 41 | | 2 activities | 27 | 22 | 14 | 16 | 8 | | 3 or more | 15 | 12 | 6 | 8 | 8 | | Total N | 138 | 140 | 1 38. | 139 | 136 | | Hours Per Day | | | | | • | | 1 - 1.9 | . 15 | 20 | 17 | 40 | 49 | | 2 - 3.9 | 33 | 45 | 73 | 5.5 | 59 | | 4 - 5.9 | 38 | 52 | 36 | 26 | 14 | | 6 or more | 40 | 14 | 8 | 5 | 6 | | Total N | 126 | 131 | 134 | 126 | 128 | | Total Activities | | | | | | | | | | 4 | 0 | • | | 1 - 5 | 13 | 6 | 6 | 8 | 8 | | 6 - 10 | 53
50 | 42
58 | 40
45 | 41
56 | 51
48 | | 11- 15
16- 20 | 15 | 27 | 31 | 28 | 22 | | 21 and over | 8 | 7 - | 17 | 28
7 | 6 | | Total N | 139 | 140 | 139 | $\frac{7}{140}$ | 135 | | iotai N | 133 | | 137 | 140 | 133 | | Frequency of Favourite Activi
value | ties | | | | | | Once/Year (.25 - 1) | 1 | 1 | 0 | 4 | 1 | | Once/Month(1.25- 2) | 15 | 8 | 19 | 12 | 12 | | Once/Week (2.25- 3) | 44 | 59 | 60 | 59 | 65 | | 2-3 Times/week (3.23-4) | 66 | 62 | 49 | 56 | 51 | | Everyday (4.25-5) | 12 | 10 | 11 | . <u>.7</u> | 6 | | Total N | 138 | $1\overline{40}$ | 139 | 138 | 135 | reverse trend with the majority not participating. It would be valuable to know if this dramatic change in participation is due more to lack of interest or opportunity. Approximately half of the subjects participated in at least one community organized activity with slightly more in Grade 6. For average hours per day spent in activity, Grade 6 girls tended to give responses of four hours or more while Grade 10 girls answered with less than four hours per day. For both total activities participated in and frequency of four favourite activities, the number of responses in each category was quite similar across the five grade levels. The amount of participation change over the five years was calculated for each individual girl to determine how many girls had increased or decreased in participation or had remained the same. The statistics are displayed in Tables 4 and 5. For interschool teams, the comparison was made between Grades 7 and 10 because some elementary schools (Grade 6) did not have interschool teams and the results Table 4 Number of Girls Showing Change in Participation | | Interschool | | Intramural | | Community | | |------------------------|-------------|---------|------------|-----------|----------------|--| | | Gr. 7-10 | Gr. 7-9 | Gr. 6-10 | Gr. 7-9 | Gr. 6-10 | | | Remained same | - | | | | | | | no participation | 80 | 63 | 23 | 3 | 40 | | | l or 2 teams | 6 | 14 | 2 | 18 | 27 | | | 3 or more teams | 0 | 0 | s 11 | 58 | 3 | | | Decreased | | | | | | | | ≥ 3 teams to ≤ 2 teams | 1 | 0 | 76 | 30 | 12 | | | 1-2 teams to none | 27 | 18 | 5 | 10 | 31 | | | Increased | | | | | | | | none to ≥ 1 team | 18 | 38 | 19 | 6 | 14 | | | one to ≥ 2 teams | 5 | | _1 | <u>15</u> | 14
8
135 | | | | 137 | 140 | 137 | 140 | 135 | | would have been misleading. A comparison within junior high (Grades 7-9) was also made for interschool teams and intramural activities because the consistent nature of the programs within that setting would yield very meaningful participation changes. The majority of the subjects remained the same in interschool participation (most not participating) from Grade 7 to 9/10, with about the same number decreasing and increasing in number of teams. For intramural teams, the results were quite different between the Grade 7-9 comparison and the Grade 6-10 comparison. For Grade 7-9, over half the subjects remained consistent in their participation, while a few more girls decreased in participation than increased. However, comparing Grades 6 to 10, the majority decreased in participation, as would be expected from the previously reported mean scores. The community organized activities showed fairly consistent participation (40 not participating), with slightly more girls decreasing the number of activities compared to increasing. The changes in participation for the remaining three variables (presented in Table 5) were more difficult to categorize. The comparison between Grade 6 and 10 participation for each variable was made relative to the average value for all five years combined. The results are also more difficult to interpret. Average hours per day tended to decrease from Grade 6 to 10, while the total number of Table 5 Number of Girls Showing Change in Participation - Grades 6 to 10 | | · · · · · · · · · · · · · · · · · · · | Hours/Day | Total
Activities | Favourite
Frequency | |-----------------------------|---------------------------------------|-----------|---------------------|------------------------| | Remained same | | • | - | | | above average below average | | 12
34 | 19
73 | 33
36 | | Decreased | | 63 | 15 | 41 | | Increased | | 7 116 | 27
134 | 24
134 | activities participated in tended to remain unchanged. The frequency of four favourite activities seemed to either remain stable or to decrease. The tables comparing participation in Grade 6 and then in Grade 10 do not indicate the changes between those grades. Table 6 shows the number of girls who never participated in interschool, intramural, and community activities in any of the five years of the study. It also indicates the number who participated in all of the five years and the number who participated at least one year. Interschool teams had the most girls (45 - 33%) never participating over 5 years while intramural activities had the most girls (36 - 26%) participating in all five years. This breakdown in non-participants and consistent participants over five years will be used to compare the related vaiables in a later section of the report. Table 6 Girls Who Never Participated or Consistently Participated Over 5 Years | | Interschool
N= 137 | Intramural
N= 137 | Community
N= 132 | |---------------------------------|-----------------------|----------------------|---------------------| | Never participated over 5 years | 45 | 0 | 26 | | Participated all 5 years | 2 | 36 | 18 | | Participated at least once | 92 | 137 | 106 | ### B. Changes in Related Variables by Grade A repeated measures analysis of variance was performed for each of the related variables to determine which variables showed significant differences between grades. Table 7 displays only the related variables that had differences below the .05 probability level. Three interest variables were significantly different between grades. The values are derived from a vocational counselling assessment instrument. Realistic interests include working with mechanical and electrical things. These interests increased until Table 7 Comparison of Related Variables by Grade | Related
Variable | Grade | Value | Standard
Deviation | F
Statistic | Significance | |-----------------------|--------|------------|-----------------------|----------------|--------------| | Realistic | | | | | | | Interests | 6 | .43 | .27 | 3.42 | .011 | | N = 130 | 7 | .47 | .29 | 3.72 | · | | | 8 | .50 | .30 | | ; | | | 9 | .45 | .33 | | | | | 10 | . 41 | .33 | | • | | Investigative | | | | | | | Interests | 6 | .52 | .24 | 13.06 | 000 | | N = 127 | 7 | .51 | .26 | 13.00 | .000 | | | 8 | .45 | .26 | | | | | 9 | .44 | .26 | | | | | 10 | .36 | .25 | | | | Amedaed - | | | | | | | Artistic
Interests | 6 | 7.1 | • • | | | | N = 130 | 7 | .71 | .19 | 6.50 | .000 | | W - 130 | 8 | .62 | .22 | | | | | 9 | .62
.65 | .23 | | | | | 10 | .62 | .22
.24 | | | | Dhugiaal | | | | | • | | Physical
Education | | | | | | | Satisfaction | | 2 70 | | | - | | N=131 | 6
7 | 3.78 | .45 | 3.36 | .012 | | W-131 | 8 | 3.64 | .47 | | | | | 9 ' | 3.61 | .53 | | | | | 10 | 3.64 | .49 | | | | | 10 | 3.71 | .53 | | | | Physical | | • | | | | | Activity for | | | | | | | Social | _ | | | | | | Experience | 6 | 5.71 | .66 | 3.76 | .006 | | N=135 | 7 | 5.64 | .71 | | | | | , 8 | 5.55 | .70 | | | | | ´ 9 | 5.58 | .74 | | | | | 10 | 5.80 | .71 | | | | Physical | | | · | | | | Activity for | | | , | | | | Release | 6 | 5.28 | 1.05* | 3.62 | .008 | | N=130 | 7 | 5.33 | 83 | 3.02 | .000 | | | 8 | 5.30 | 90 | | | | | 9 | 5.42 | 1.09 | | | | | 10 | 5.60 | .83 | | | Table 7 cont. | Related Variable | Grade | Value | Standard
Deviation | F
Statistic | Significance | |------------------------|--------|-------|-----------------------|----------------|--------------| | Physical | | | | | | | Activity | | | | | | | for Competit: | | 5.61 | .96 | 6.93 | .000 | | N=121 | 7 | 5.48 | 1.06 | | | | | 8 | 5.19 | 1.05 | | | | | 9 | 5.37 | .90 | | | | | 10 | 5.08 | 1.04 | | | | Image of Fema | ale | | | | | | Athlete | 6 | 5.88 | .85 | 2.51 | .046 | | N=121 | 7 . | 5.90 | .88 | | | | | 8 | 5.72 | .91 | | | | | 9 | 5.74 | .92 | • | | | | 10 | 5.66 | .85 | | | | Father's | | | | | | | Socialization | n | | | | | | Influence | 6 | 4.55 | 1.01 | 8.53 | .000 | | N=107 | . 7 | 4.51 | 1.15 | | | | N-107 | ,
8 | 4.33 | 1.07 | | | | | 9 | 4.14 | 1.10 | | | | | 10 | 3.99 | 1.08 | | | | Mother's | | | | | | | Socialization | n | | | | | | Influence | . 6 | 4.52 | 1.04 | 8.53 | .000 | | N=117 | 7 | 4.51 | 1.04 | | | | 11-11/ | 8 | 4.25 | 1.05 | • | | | | 9 | 4.13 | 1.07 | | | | | 10 | 3.97 | 1.08 | | | | Significant | | | | | | | other's | | | | | | | participation | n 6 | 4.93 | .97 | 4.06 | .004 | | participation
N=132 | 7 | 5.01 | .90 | | | | N=132 | 8 | 4.92 | .83 | | | | | 9 | 4.75 | .91 | | | | | 1 Ó | 4.66 | .90 | | | | Sports equip | ne n t | | | | | | available | 6 | 2.98 | 1.66 | 33.54 | .000 | | N=91 | 7 | 3.66 | 1.58 | | | | 11-71 | 8 | 5.10 | 2.40 | | | | | 9 | 5.30 | 2.63 | | | | | 10 | 5.15 | 1.88 | | | Grade 8 and then declined again. Investigative interests include interests in the physical sciences (chemistry, physics) and scientific experiments while artistic interests involve art, drama, poetry, music, and photography. Both of these interests significantly declined with age. Satisfaction with physical education classes tended to decline during junior high school and was approximately equal in Grades 6 and 10. Attitudes toward three reasons for physical activity also differed by grade. Physical activity for a social experience was more important in Grades 6 and 10 than in junior high. Release of tension became more important with age while competition became less important. The image of the female athlete declined through the five years. Yearly decline was also seen for three of the socialization variables: father's and mother's socialization influence and significant others' participation. The girls perceived less encouragement, support, and example from significant others as they grew older. However, they did report more sports equipment available to them in later years. # C. Relationship between Participation and Related Variables To investigate the relationship between participation and related variables, means for subjects showing above average participation over the five years were compared to means of subjects with below average participation using the Students'tstatistic. The related variables showing significant differences between the two groups for each of the six participation variables are included in Table 8. For interschool teams five of the interests 1 from the vocational counselling instrument showed significant differences with the above average participants expressing greater interest in all cases. The Social interests include interacting with people and attending social/public functions while enterprising interests involve politics, business, influencing others and being a leader. The other three interests were described earlier. Table 8 Related Variables Showing Significant Differences between Above and Below Average Participation | Related Variables | Above Average
Participation
Mean | Below Average
Participation
Mean | T-Value | 2 Tail
Probability | | |--------------------------------|--|--|---------|-----------------------|--| | | nean | - iicaii | | | | | I. Interschool Teams | N = 48 | N = 89 | | | | | Realistic interacts | .50 | .37 | 2.23 | .027 | | | Investigative interests | | .33 | 2.05 | .042 | | | Artistic interests | .71 | .59 | 2.82 | .005 | | | Social interests | .82 | .74 | 3.83 | .000 | | | Enterprising interests | .57 | .49 | 2.09 | .038 | | | Movement satisfaction | 3.90 | 3.67 | 2.96 | .004 | | | | | 3.07 | | | | | Independent, self-asser | | .34 | -3.84 | .000 | | | tive, self-description | 115 .01 | | | | | | Physical activity for | E 70 | 5.49 | 1.99 | .049 | | | release of tension | .5.79 | 3.43 | | | | | Prefer active over sede | n-
3.44 | 2.93 | 3.77 | .000 | | | tary activities | 3.44 | 2.73 | J.,, | | | | Significant others' | 4 01 | 4.58 ` | 2.47 | .015 | | | encouragement | 4.91 | 4.50 | 2.77 | | | | | N - 71 | N = 66 | | | | | II. Intramural Activities | N = 71 | 11 - 00 | | | | | no variables with sig- | | | | | | | nificant differences | | | | | | | TTT O 'n Omenieed Arrie | | | | | | | III. Community Organized Acti- | N = 62 | N = 71 | | • | | | vities | | .32 | 2.08 | .040 | | | Investigative interests | | 3.63 | 3.40 | .001 | | | Movement satisfaction | 3.88 | 3.03 | 3.40 | | | | Independent, assertive | 01 | .40 | -4.45 | .000 | | | self-descriptions | .01 | .40 | 7.75 | | | | Satisfaction with phys. | 2 02 | 3.63 | 2.12 | .036 | | | educ. | 3.83 | 5.05 | 2.12 | .050 | | | Physical activity for | | E 70 | 2.49 | .014 | | | beauty | 6.15 | 5.79 | 2.43 | .014 | | | Physical activity for | | F /0 | 1.99 | .049 | | | release of tension | 5.76 | 5.48 | 1.33 | .045 | | | Physical activity for | | / 20 | 2.16 | .032 | | | training | 4.71 | 4.29 | 2.10 | .032 | | | Physical activity for | | | 2.10 | .038 | | | competition | 5.28 | 4.88 | 2.10 | .010 | | | Image of female athlete | 5.89 | 5.50 · | 2.03 | .010 | | | Prefer active over | | | 0.50 | 011 | | | sedentary activities | 3.29 | 2.94 | 2.58 | .011 | | | Father's socialization | | | | 000 | | | influence | 4.27 | 3.61 | 3.59 | .000 | | | Mother's socialization | | | | 005 | | | influence | 4.17 | 3.65 | 2.83 | .005 | | | Significant others' | | | / | 005 | | | encouragement | 4.85 | 4.56 | 2.27 | .025 | | | Socio-economic status | 2.89 | 2.01 | 3.81 | .000 | | | Sports equipment | | | | | | | available | 5.41 | 4.66 | 2.09 | .038 | | | | | | | | | Table 8 cont | Related Variables | Above Average
Participation
Mean | | T-Value | 2 Tail
Probability | |--------------------------------|--|---------|---------|-----------------------| | IV. Average Hours Per Day | N = 51 | N = 48 | | | | Enterprising interests | .58 | .47 | 2.60 | .011 | | Prefer active over | | • • • • | 2.00 | .011 | | sedentary activities | 3.33 | 2.98 | 2.31 | .023 | | Sports equipment availabl | e 5.68 | 4.49 | 3.37 | .001 | | V. Total Activities | N = 60 | N 75 | | | | Realistic interests | .48 | N = 75 | | | | Artistic interests | * | .36 | 2.20 | .030 | | Social interests | .68 | .59 | 2.05 | .042 | | Movement satisfaction | .80 | .74 | 2.93 | .004 | | Independent, assertive | 3.85 | 3.67 | 2.28 | .024 | | self-descriptions | 00 | | | | | Image of female athlete | 02 | .42 | -5.25 | · .000 | | Prefer active over | 5.88 | 5.53 | 2.38 | .019 | | sedentary activities | 2 /2 | | | | | Father's socialization | 3.42 | 2.87 | 4.34 | .000 | | influence | | | | | | Significant others' | 4.19 | 3.74 ° | 2.39 | .019 | | | | | | | | encouragement | 4.88 | 4.55 | 2.62 | .010 | | Sports equipment available | 5.79 | 4.41 | 3.95 | .000 | | I. Frequency of Four Favourite | | | * | | | Activities | N = 69 | N = 62 | | | | Movement satisfaction | 3.85 | 3.65 | 2.73 | .007 | | Body cathexis | 3.64 | 3.44 | | | | Independent assertive | 3.04 | 3.44 | 2.72 | .007 | | self-descriptions | .12 | .29 | 0.00 | 0.45 | | Physical activity for | ••• | . 23 | -2.02 | .045 | | health | 5.89 | 5.57 | 2 00 | 000 | | Physical activity for | 3.07 | 3.37 | 2.09 | .038 | | thrill | 4.82 | 4.41 | 2.26 | | | Physical activity for | 4.02 | 4.41 | 2.36 | .020 | | beauty | 6.14 | 5.79 | | | | Physical activity for | 0.14 | 3.73 | 2.37 | .019 | | training | 4.75 | 4 27 | | | | Physical activity for | 7./3 | 4.27 | 2.52 | .013 | | competition | 5.30 | / On | 0.45 | | | Image of female athlete | 5.88 | 4.82 | 2.45 | .015 | | Father's socialization | J.00 | 5.49 | 2.54 | ہ012 | | influence | 4.11 | 2 71 | | | | Sports equipment available | 5.41 | 3.71 | 2.08 | .039 | | abores ederbment available | J.41 | 4.63 | 2.17 | .031 | other significantly different variables included four personal attributes: movement satisfaction, independent, assertive self-descriptions, attitude toward physical activity for release of tension, and preference for active over sedentary activities. Finally, significant others' encouragement also showed significant differences between above and below average interschool participants. In an attempt to narrow down the relationship between interschool participation and the related variables even further, nonparticipants (girls who did not compete in any of the five years) were contrasted with participants for at least one year. Table 9 displays the seven variables that were significantly different. It is mainly personal attributes that separate the two groups with Table 9 Comparison of Non-Participants and Participants At Least One Year Interschool Teams | Related Variable | Participants' Mean N = 92 | Non-Participants' Mean N = 45 | T-Value | 2 Tail
Probabilitý | |--|---------------------------|-------------------------------|---------|-----------------------| | Social interests | .79 | .72 | -3.07 | .003 | | Enterprising interests | .55 | .47 | -1.93 | .056 | | Movement satisfaction | 3.82 | 3.62 | -2.49 | .014 | | Independent, assertive self-descriptions | .10 | .45 | 3.80 | .000 | | Activity preference | 3.34 | 2.64 | -5.33 | .000 | | Significant others' par- | 4.77 | 4.40 | -2.29 | .024 | | ticipation
Sports equipment availabl | e 5.26 | 4.41 | -2.18 | .031 | | ថ | | | | | For the variable, independent, assertive self-descriptions, a value closer to zero indicates more of such a self-description. The values are derived from Bem's (1974) Sex Role Inventory and actually include other traits such as self-reliance and leadership. traits of confidence in their movement (movement satisfaction, activity preferences) and themselves (independent, assertive self-descriptions) coming out strong. Enterprising interests also require leadership qualitities. These traits seem to encourage adolescent girls to compete in highly organized and competitive interschool teams. For intramural activities there were no variables with significant differences between above and below average participants. The related variables included in the study could not distinguish between the two groups and it would appear that there are no identifiable characteristics of above average intramural participants. Because all girls in the study (Table 6) participated in intramurals for at least one year, further analysis could not be undertaken. Above average participants in community organized activities had significantly higher values on 15 of the 26 related variables (Table 8), so there was a great deal of difference between the two groups. Again, to try and narrow down these variables, non-participants (never participated in any of the five years) were compared to girls who had participated every single year for the five years. The eight significant variables are outlined in Table 10. Table 10 Comparison of Non-Participants and Participants for All Five Years Community Organized Activities | Related Variable | Participants' Mean N = 18 | Non-Participants' Mean N = 26 | T-Value | 2 Tail
Probability | |--|---------------------------|-------------------------------|---------|-----------------------| | Investigative interests | .48 | .32 | -2.11 | .041 | | Independent, assertive self-descriptions | .04 | .53 | 3.34 | .002 | | Physical activity for competition | 5.51 | 4.73 | -2.25 | .030 | | Father's socialization influence | 4.56 | 3.30 | -4.34 | .000 | | Mother's socialization influence | 4.46 | 3.44 | -3.37 | .002 | | Significant others' participation | 5.07 | 4.41 | -2.67 | .011 | | Significant others' encouragement | 5.04 | 4.54 | -2.36 | .023 | | Socio-economic status | 2.94 | 1.68 | -3.21 | .003 | The majority of the variables were socialization variables showing the importance of significant others' encouragement, support and example. High socio-economic status would also help provide the means and the opportunities to participate in community organized activities. For this participation variable, then, personal attributes were not as important as socialization factors. There were only three variables that separated girls who participated in above average hours per day from below average participants (Table 8). However, since 'average hours per day' was a continuous variable, this made further analysis difficult. There did not appear to be much identifiable difference between the two groups. For the two remaining variables, total activities participated in and frequency of four favourite activities, there were respectively 10 and 11 significantly different related variables between above and below average participants (Table 8). Both of these participation variables are difficult to interpret. Subjects with the same total number of activities could have quite different amounts of participation time depending on how often and how vigorously they were involved. Also, the frequency of four favourite activities could be misleading if the girls' favourite activities (for example, skiing, roller skating, wind surfing) were not participated in as frequently as other activities due to the cost and lack of opportunity. Nevertheless, it is interesting to note the reoccurrence of several significantly different variables: movement satisfaction; independent, assertive self-descriptions; image of the female athlete; father's socialization influence; and sports equipment available. These same variables appeared for some of the other participation variables. ## SUMMARY AND CONCLUSIONS Based on the results of the study, the following conclusions can be made: Overall, participation in physical activity declined as the girls matured from Grades 6 to 10. Five of the six participation variables had significantly lower values in Grade 10. - Participation in interschool teams and intramural activities dropped off abruptly in Grade 10. The dropoff was more gradual for community organized activities and average hours per day. - 3. Several related variables also changed over the five years as the girls moved from elementary to senior high school: - a) Realistic, investigative, and artistic interests declined. - b) Satisfaction with physical education was lowest in junior high school. - c) Attitudes toward physical activity for a social experience was low in junior high school. Physical activity for release of tension became more important with age while competition became less important. - d) The image of the female athlete declined. - e) Father's and mother's socialization influence and significant others' participation declined. - f) Amount of sports equipment available increased over, the five years. - 4. Personal attributes expressing confidence in their movement and themselves separated participants and non-participants in interschool teams. - 5. There were no related variable differences between above and below average participants in intramural activities. - 6. Socialization variables and socio-economic status separated participants and non-participants in community organized activities. - 7. Several significantly different related variables reoccured for many of the participation variables: - a) movement satisfaction - b) independent, assertive self-descriptions - c) Socialization variables - d) Sports equipment available These variables seem very important for explaining participation in different types of physical activity. #### RECOMMENDATIONS Several recommendations can be made for further action in school physical education programs: - 1. Girls must be encouraged to remain active in physical activity throughout adolescence and adulthood. - 2. The opportunities available to girls in senior high schools for intramural and interschool participation should be investigated. Every effort should be made to ensure that intramural and interschool programs are available to all girls who desire them. - 3. An examination of the related variables that changed significantly over the five years points to some strategies that could be used to enhance participation: - a) Because physical activity for release of tension became more important with age while competition became less important, types of activities in physical education classes must change with age to cater to these changing motives. The number of competitive activities must be decreased and the number of cathartic activities increased. - b) Unfortunately, it still appears that the image of the female athlete/participant must be enhanced. It declined with age and also showed significant differences between above and below average participants. - c) Socialization variables (significant other's participation and encouragement) were highly related to physical activity participation, particularily to community organized activities. However, the influence declined with age coinciding with a decline in participation. Somehow, significant others, especially parents, must be made to recognize the importance of girls' lifelong participation in activity and must be encouraged to support girls in their activities throughout senior high school. - 4. Socio-economic status and sports equipment available were important for participation, especially for non-school related activities. Because individual girls cannot change these variables, school, recreational and community programmers should strive to provide low-cost programs that would be feasible for girls from lower socio-economic backgrounds. - 5. Physical education programs should strive to enhance girls' movement satisfaction (confidence in physical skills) as this was strongly related to all types of participation. This could partially be done by improving sport skill and personal fitness levels. ### APPENDIX A ### VARIABLES AND INSTRUMENTS INCLUDED IN STUDY ## A. Personal Attributes - 1. Self esteem Rosenberg's (1965) Self Esteem Scale - 2. Body cathexis Second and Jourard's (1953) Body Cathexis Scale - 3. Movement satisfaction Nelson and Allen's (1970) Scale for Appraisal of Movement Satisfaction - 4. Interest in six types of Activities Holland's (1972) Self-Directed Search - 5. Tomboyism Author-constructed item - 6. Activity preference Author-constructed item - 7. Sex role orientation Bem's (1974) Sex Role Inventory - 8. Image of the female athlete Semantic differential - 9. Satisfaction with physical education Author constructed instrument - 10. Attitude toward physical activity (7 sub-domains) Simon and Smoll's (1974) Children's Attitude Toward Physical Activity Inventory # B. Socializing Agents (Author-Constructed Items) - 1. Significant others' participation - 2. Significant others' encouragement - 3. Father's socialization influence - 4. Mother's socialization influence - 5. Sibling sex status # C. Socialization Situations - Socio-economic status Blishen and McRobert's (1976) Socio-Economic Index - 2. Amount of sports equipment author-constructed item